

Wisconsin River Basin Modeling:

Status Updates and Technological Innovations Used in Water Quality Modeling

Aaron Ruesch and Dave Evans
Wisconsin Department of Natural Resources

Wisconsin River Water Quality Improvement Symposium
Stevens Point, WI
March 19, 2015

Overview

1. Simulation Modeling 101
2. General WI River model
framework and status update
3. WI River SWAT model setup
4. SWAT model details (Dave)

A computer simulation model is a set of equations and/or algorithms that describe the behavior of an interconnected system

NAM Atmospheric Column Maximum Composite Radar Reflectivity [dbZ]
00Z10JUL2012+000Hrs

Wind Gust Reports

Tributary Prediction targets

Average:

1. daily **streamflow**
2. monthly **sediment** load
3. monthly **phosphorus** load

...at 337 locations over a period of 12 years.

Reservoir response

- Nutrient dynamics
 - Variability in time and space
 - Chlorophyll response to nutrients
- Reduction of upstream nutrients to meet water quality standards
- Six de-coupled reservoir models

Eagle River C.O.L.

Castle Rock

Du Bay

Big Eau Pleine

Wisconsin

Petenwell

Eagle River C.O.L.

Big Eau Pleine

Du Bay

Petenwell

Castle Rock

Wisconsin

WRB Water Quality Improvement Project

Detailed Technical Timeline

parameterization

Weedy flat

Extended
point

Steep
dropoff

Saddle

current direction

#9

precipitation

depth
tillage
roughness
agriculture
urban timing
velocity
settling
impoundments
bedrock
scale
ditching
Wastewater
routing
drainage
humidity
pasture
CRP
lag
climate
fertilizer
resuspension
slope
geology
groundwater
livestock
crop soils
springs
location
solar
erodibility
seasonality

github.com/dnrwaterqualitymodeling

Part 2 - Overview

Technological Innovations

- Remote sensing (land cover and management)
- gSSURGO (coarse-scale analysis, use of statistical methods for aggregating soils)
- Cloud computing

Calibration

- Overview
- Sensitivity Analysis

SOIL & WATER ASSESSMENT TOOL

G

Model Configuration

Hydrologic Soil Group

Calibration

Average:

1. daily **streamflow**
2. monthly **sediment** load
3. monthly **phosphorus** load

Calibration

Calibration

STREAMFLOW
ADJUSTMENT

Sensitivity Analysis

Test 100 different lures,
same day, same time, same
boat, same depth, same fish
same lake...

- Does this kind of lure matter and if so, how?

Test 100 different depths,
same day, time etc.,

Sensitivity Analysis

- Example: adjusting GW_DELAY
 - Governs how long it takes water leaving the soil to reach the groundwater
 - Does it effect streamflow? How much?
 - Shifts hydrograph? Increases/decreases peak flows?

Subbasin 162 Entire Record

Sensitivity Analysis

- Requires many model runs
- Example: adjusting GW_DELAY
 - each run takes 10 min
 - 25 different values
= 4 hours
- For 50 parameters, might take 13 days to run

Enter cloud computing and parallel processing:

- Rent large computer from Amazon Web Service
 - 32 processors
 - Solid state
 - 60Gb RAM
- Scripts and software facilitate parallel processing
 - Reduce run time to 12 hours
 - Understand model faster
 - Heuristically programmed **ALgorithmic** computer
- Flexibility of renting

Calibration

- Use monitoring data to train the model
- Optimize parameters to achieve accuracy metric
- Use SWAT-CUP software
 - Runs SWAT and automatically assesses fit
- Thousands of runs
- Manual assessment and adjustment
- Acceptable fit
 - Streamflow
 - Sediment
 - Phosphorus

Thanks for your attention
Questions?